DEFENSE LOGISTICS AGENCY AMERICA'S COMBAT SUPPORT LOGISTICS AGENCY

Industry Roundtable

USDA/DOE/DON/DOT-FAA Advanced Drop-In Biofuels Initiative

Bulk Fuel Procurement Process & Alternative Drop-in Fuel

Jeanne Binder DLA Energy

18 May 2012

STEWARDSHIP EXCELLENCE

Bulk Petroleum Products

Uses and Unique Characteristics

- F76
 - Navy Distillate fuel
 - Pour point
 - Stability
- JP5
 - Marine Aviation fuel
 - Flashpoint (140 degree F)
 - Fuel System Icing Inhibitor (FSII)
- JP8
 - 'Single Fuel' (ground & air)
 - FSII
 - Freeze point

Bulk Fuels Purchase Program

- Centralized procurement process
- Purchase fuel to meet demand
- Procure petroleum products in very large volumes
 - Award annual Indefinite Quantity Contracts
 - Estimated Qty with a 75% minimum lift guarantee
 - Fixed Price with Economic Price Adjustment
 - Weekly/Daily Price Change
 - Based on Commercial Market for petroleum prices
- Focus on Inventory and Distribution alternatives
 - Utilize Bid Evaluation Model (BEM) for award and distribution patterns
 - Set and Maintain Peacetime Operating Stocks and War Reserve Materiel Management Levels
- Funded through DWCF
 - Services charged Standard Price

^{*}DLA Energy's Role with Alternative Fuels

- Support the Services Testing and Certification Efforts
 - Procurement of product for testing
 - Collaboration
- Integration of Product into the Supply Chain
 - Use existing infrastructure
 - No separate NSN for blended bulk mobility fuels
- Fuel Procurement for Operations
 - Driven by Service Requirements
 - Specifications
 - Quantity
 - In compliance with FAR and DFAR

Alternative Fuel Procurement Process

- Past/Current
 - Individual procurement actions per Customers' Requirements
 - Fuels used for testing and certification
 - Product is not capitalized
 - DLA Energy utilized Service funds for purchases
 - Procurements are done via Low Price Technically Acceptable on a Full and Open Basis
 - Price is fixed for "neat" product
 - DLA Energy provides transportation to customer identified locations
 - Services responsible for blending of product
- Potential Near Future
 - Individual procurement actions per Customers' Requirements
 - Indefinite Quantity Contracts
 - Lowest cost based on Bid Evaluation Model
 - DLA Energy would buy blended product (drop-in) through larger competitive procurement actions

Alternative Fuels Procurement Process Continued

- Envisioned Future
 - Alternative fuel is fungible within the market
 - Operational quantities purchased using Bulk Purchase Program Process
 - Compete directly with petroleum suppliers
 - DLA Energy would purchase blended product
- Pillars
 - Must be a drop-in-replacement fuel
 - Meets specifications
 - "Competitive" price
 - Environmentally compliant with Section 526
 - Complies with existing procurement statutes/regulations
 - Leverage private sector demand

Bulk Petroleum Supply Chain – Now & Future

WARFIGHTER FOCUSED, GLOBALLY RESPONSIVE SUPPLY CHAIN LEADERSHIP

Bridging the Gap

- Continued support of testing & certification efforts
 - Must have approved specifications to solicit
- Continued intergovernmental & private sector collaboration
 - Synergism required to make alternative aviation fuels a reality
- Develop a blueprint with feasible objectives
 - DoN/DoE/USDA Bio-refinery Initiative
 - Right-sized, scaled demonstrations
- Continued unified commitment: Budget, Requirements

ind-users/

Operating

Summary

- DLA Energy responds to customer requirements
- Need to be in sync with commercial customers, and the development of a commercially viable production base
- Bio-refinery Initiative, scaled demonstrations as a potential links between test/certification and full scale production

